
Rahip Hanna Dolabani

(sonradan Mardin Metropoliti)

UREŞLEM (KUDÜS)

1929

*^1 - -1

Lı°S\

(£x Uibrts

î.‘ctl) Jtlarbutbo Hıbtan»

The Malphono George Anton Kiraz Collection

LoVt ,po Lo- bJ '^o

Lvi Vl\ LX m Vl loCnj)0_S0 ı VI o rr> P, ot

\10 ''^-2>J l*-A-CO0 Ll °l\ O. ...p ^v, Li-OOJO

kv m |oou I,uyi \ -X

•!*ot^ao*^. oı^i, -j-£>ou* Lso_x ...->■ 'iı^

Vnyone who asks tor this volüme, to

read, collate, or copy from ir, and who

appropnates ır to himself or herself, or

cuts anything out of it, should realize

that (s)he wi 11 have to give answer before

(iods awesome tribunal as if (s)he had

robbed a sanctuary. I .et such a person be

held anathema and receive no forgiveness

until the book is returned. So be it.

Anten! And anyone who removes tlıese

anathemas, digitally or othenvise, shall

himself receive them in double.

AZİZLERİN ŞEFAATİ

Rahip Hanna D°laban’ .
(sonradan Mardin Metropolü.)

UREŞleM ^ KUDÜS ^
1929

4
5
6
9
10

1
8
J

Çeviren: .
p Gabriyel AKYUZ

1998

ı

Mardin Kırklar Kilisesi
Çabuk Mah. 217 Sağlık Sok.

No:8 47100 MARDİN
Tel: (0482) 212 10 39
Fax: (0482) 212 66 07

®Copyright : P.Gabriyel Akyüz
1. basım : 1999

ISBN : 975-8233-05-X

Baskı: Resim Matbaacılık A.Ş. Topkapı - İstanbul
Tel.: (0212) 482 17 35

1

içindekiler

* Önsöz 4

* Bölüm - 1 : Şefaat Nedir? 5

* Bölüm - 2 : İsa Mesih’in Şefaati 6

* Bölüm - 3 : Kutsal Ruh’un Şefaati 9

* Bölüm - 4 : Azizlerin Şefaati 10

* Bölüm - 5 : Azizlerin Şefaatimin Geçerli Olması

ve Kabul Edilmesi 11

* Bölüm - 6 : Vefat Eden Aziz Kişilerin Şefaati 18

* Azizlerin Şefaatine Karşı Yapılan İtiraz 20

* Bölüm - 7 : Vefat Eden Aziz Kişilerin Şefaati'nin

Geçerliliği Hakkında Müspet Kanıtlar 21

* Bölüm - 8 : Azizlerin Şefaatiyle İlgili Tarihten ve

Geleneklerden Bazı Kanıtlar 24

* Bölüm - 9 : Azizlerin Şefaatiyle İlgili Süryani

Kilisesi’nin Ataları’nın Söyleşileri 26

* Bölüm - 10 : Şefaatin Kabullenme Şartları 28

* Bölüm - 11 : Azizlerin Şefaatiyle İlgili

Protestanların İtirafı 30

* Bölüm - 12 : Sonuç ve Özetler 32

* Kutsalların (Azizlerin) Yaşamına Bakmak ve

Onlara Benzemek 33

ÖNSÖZ

Metropolit Hanna Dolabani 1929 yılında

Kudüs’te rahiplik yaptığı dönemlerde,Yusuf

Steyfan adlı bir Protestan, ondan “ Azizlerin Şefati”
hakkında bir yazı yazmasını istedi. Rahip Hanna,

Steyfan'ın isteğini memnuniyetle kabul etti ve

müspet kaynaklara dayanarak Arapça olarak uzun

bir makale yazdı. Makale, aynı yıl “Hikmet

Dergisinde” yayınlandı. Daha sonraki yıllarda bu

makale, yazarı tarafından Arapça'dan Süryanice'ye

çevrildi. Arapça ve Siiryanice dillerini okuyacak fazla

kimse olmadığı için bu makaleyi Türkçe'ye

çevirmeyi düşündüm.

Umarım ki, bu çalışmam okuyucular tarafından

benimsenecek ve ‘Şefaatin’ ne anlamda olduğu

algılanacaktır. Çünkü uzun zamandan beri

‘'Azizlerin Şefaati” Hıristiyan dünyasında tartışma

konusu haline gelmiştir. Şimdiden sonra bu

önemli konu hakkında her Hıristiyanın aynı inancı

paylaşacağına ve ortadaki yanlışlığın ortadan

kalkacağına inanıyorum.

P. Gabriyel AKYÜZ

Mardin Süryani Kadim

-Ortodoks- Kilisesi Ruhanisi

4

BOLUM - 1

ŞEFAAT NEDİR ?

Şefaat, Arapça kökenli bir sözcük olup, bir

kimsenin suçunun bağışlanması ya da dileğinin

yerine getirilmesi konusunda o kimseye Tanrı

yanında veya bir başkası arasında aracılıkta

bulunmaktır. Süryanice’de şefaat kelimesinin

karşılığı; ‘sniğrutho’dır. Sniğrutho Avukatlık anlamına

gelmektedir. Avukatlık da tekrar aynı konuyu ifade

etmektedir.

Kutsal Kitapta şefaat kelimesine sık sık

raslanmaktadır. Bunlardan bazı örnekler;

1- “Bundan dolayı büyüklerle beraber ona pay

vereceğim, ve çapul malını zorluklarla beraber

paylaşacak; çünkü malını ölüme döktü ve

günahkarlarla sayıldı, çoğunun suçunu da o taşıdı

ve günahkarlar için şefaat etti” (Eşaya:53:12).

2- “ Böylece de Ruh bizim zayıflığımıza yardım

eder; çünkü gerektiği gibi nasıl dua edeceğimizi

bilmeyiz. Fakat Ruh kendisi ifade olunamaz ahlarla

bizim için şefaat eder. Yürekleri araştıran,Ruhun

düşüncesi ne olduğunu bilir, çünkü mukkaddesler

için Allaha göre şefaat eder” (Rom: 8:26-28).

5

3- Ölen, ve daha ziyade, kıyam eden Mesih

İsa’dır ki, Allahın sağındadır ve bizim için şefaat

eder ” (Rom: 8:34).

4- “ Fakat o ebediyen baki olduğundan değişmez

kahinliği vardır. Bundan dolayı kendi vasıtası ile

Allaha yaklaşanları tamamen kurtarmaya kadirdir.

Çünkü onlar için şefaat etmek üzere daima

yaşamaktadır” (İbraniler:7:24-25).

BÖLÜM - 2

İSA MESİH’İN ŞEFAATİ

Yukarıdaki ayetlerde İsa Mesih'in ve Kutsal

Ruh’un şefaati anlatılmaktadır. İsa Mesih'in şefaati;

kurtuluşumuzun ve günahlarımızın bağışlanması için

aracılık görevi üstlenmektedir. Bu şefaat, İsa Mesih’e

iman eden herkesi ilgilendirdiği için daimi, kalıcı,

ebedi (sonu olmayan) ve evrenseldir. İsa Mesih

haça gerilmesiyle bağışlayan kurban oldu.

İnsanların günahlarını bağışladı ve onları Tanrıyla

barıştırdı.

Bu konuda Elçi Pavlus İbran iler'e yazmış

olduğu mektubunda şöyle diyor: “ Bu nedenle

O'nun aracılığıyla Tanrı'ya yaklaşanları tamamen

kurtarmaya kadirdir, çünkü onlara şefaat etmek için

daima yaşamaktadıı”(7:25).

6

Elçi Yuhanna da 1.mektubunda şöyle

açıklamaktadır: “Yavrularım, günah işlemiyesinız

diye bu şeyleri size yazıyorum. Eğer biri günah

işlerse, Baha'nın nezdinde Şefaatçimiz Salih İsa

Mesih vardır. Kendisi yalnız bizim günahlarımıza

değil, fakat bütün dünyaya bağışlayan kurbandır. (2:1:-

3).
“O, tüm insanların kurtulması ve gerçeğin

bilincine erişmesini ister, çünkü tek bir Tanrı ve

Tanrı ile insanlar arasında tek bir Aracı vardır. Bu

da insan olan ve kendisini herkes için fidye olarak

sunmuş bulunan Mesih İsa'dır” (1 .Tim:2:4-7).

“Çünkü Mesih’in kendisi esenliğimizdir.

Kutsal yasayı, buyrukları ve kurallarıyla birlikte

etkisiz kılarak iki topluluğu birleştirdi, kendi

bedeninde aradaki engel duvarını, yani düşmanlığı

yıktı.Amacı, bu iki topluluktan kendisinde yeni bir

insan yaratarak esenliği sağlamak, düşmanlığı

çarmıhta öldürmek ve çarmıh aracılığıyla bir

bedende iki topluluğu Tanrı’yla barıştırmaktı

(Efes:2:14-17).

Böylece İsa Mesih, kendini Tanrılığın

Adaletine bir barışçı olarak sunmuştur. Bundan

dolayı Kilise, onun haricinde başka bir kurtarıcı

tanımamaktadır. Elçi PetrusTa birlikte açık bir lehçe

İsa Mesih'i müjdelemektedir:“Başka hiç kimsede

kurtuluş yoktur. Bu göğün altında insanlara

7

bağışlanmış, bizi kurtarabilecek başka hiç bir ad

yoktur”(Elçilerin lş:4:12).

Kurtarıcı Rab İsa Mesih’in göklerdeki şimdiki

şefaati, bilim adamlarının açıklamasına göre;

gösterme bir şefaattir. Örneğin; biri ihtiyacına

açıklık getirmeden bir ihtiyaçta bulunması gibi. Bu

şekildede İsa Mesih bizler için şefaatta bulunup ve

bizler için çekmiş olduğu elemleri ve yaraları

Baba'ya gösterecektir. Eşaya Peygamber dediği

gibi:“Gerçek acılarımızı o taşıdı, elemlerimizi o

yüklendi; gerçekten inandık ki,o cezaya uğradı.

Fakat günahlarımızdan ötürü o yaralandı,

fesatlarımızdan ötürü o zedelendi, selametimiz için

olan ceza onun üzerine indi ve onun yaralarıyla biz

şifa bulduk. Hepimiz koyunlar gibi yolu şaşırdık,

her birimiz kendi yoluna döndü ve Rab hepimizin

fesadını onun üzerine koydu”(53:4-6). “Birçok

oğulu yüceliğe eriştirirken, onların kurtuluş

öncüsünü acılarla yetkinliğe erdirmesi gerekiyordu.

Herşey kendisi için ve kendi aracılığıyla var olduğu

Tanrı'ya uygun düşü nü y ordu ”(İbrani ler: 2:10).

Bunları Göklü Baba’ya kanıt olarak göstermek

yeterlidir. O zaman Baba, İsa Mesih’in ölümünün

bizler için olduğunu görecek, onun şefaatini kabul

edecek ve bize acıyıp merhamet edecektir.

12.yüzyılda yaşayan Süryani Kilisesi'nin meşhur

Teoloji bilginlerinden biri olan Diyarbakır

Metropoliti Mor Diyonosiyos Yakup Bar Salibi’nin

<x

bu konudaki yorumu şöyle açıklanmaktadır:

“İsa Mesih'in bizler için şefaat veya dua etmesi;

bizlerden almış olduğu bedeni, Babanın yanında, bir

şefaat olarak kabul edilmektedir. Başka bir anlayışla

da, bizlere karşı olan alevlenmiş sevgisi ve bizleri

önemsemesinin nedeni; bütün iyiliklerini bizlere

vermek istemesidir.”

İsa Mesih'in Şefaati’nden anlatılmak istenen

konu şudur: “Öyle ki, bana iman ederek

günahlarının affına kavuşsunlar ve kutsal

kılınanların arasında yer alsınlar" (Elçilerin

İş:26:18).

BÖLÜM - 3

KUTSAL RUH UN ŞEFAATİ

Elçi Pavlus Romalılara yazdığı mektuptaki

Kutsal Ruh’un şefaati, bizlere yönelik olan kutsal

Ruh'un sevgisini ve destek arzusunu vurgulamaktadır

(Rom:8:26). Baha'nın ve Oğul’un sevgisini de

bizlere açık bir şekilde göstermiştir. Ayrıca da

TanrTnın nimetinin armağanını kabul etmemizi de

şu şekilde açıklamaktadır: “Çünkü sizi korkuya

götüren kölelik ruhunu almadınız, oğulluk

ruhunu aldınız. Bu ruhla ‘Abba' Baba diye

sesleniriz. Ruh'un kendisi, bizim ruhumuzla

9

birlikte Tanrı’nın çocukları olduğumuza tanıklık

eder”(Rom:8:15).
Kutsal Ruh; bizler için şefaat eder, bizleri

teselli eder, tecrübelerimizde yenilgiye uğramamamız
için bize yardım eder, yaşantımızda da bizleri en iyi
şekilde yönlendirir. Saf bir niyetle, güçlü bir iradeyle
ve alçakgönüllü bir yaklaşımla dua etmemizi öğretiyor
ki, ağızla anlatılmayacak bir şekilde ah duyguları

ruhumuzda uyandırılsın.
Yüreklerimizi etkileyerek teşvik eden ve

Tanrısal esinlerin ışınları doğrultusunda bizleri İsa
Mesih’e yaklaştıran armağan budur.

BÖLÜM - 4

AZİZLERİN ŞEFAATİ

İsa Mesih'in ve Kutsal Rulvun şefaat sözcüğü,
diğer kişilerin şefaat varlığına engel olamaz. Şefaat
sözcüğü, her iki tarafa da aynı anlamı vermektedir.
Fakat bilinmelidir ki, İsa Mesih’in ve Azizlerin
şefaati arasında büyük bir fark vardır. İsa Mesih'in
şefaati, özünde değişmeyen ve kalıcı bir şefaattir.
Azizlerin şefaati ise, şahsi bir eklentidir. Tanrı ile

10

aramızda yaptıkları bir aracılıktır. Hepimiz

Kilise’nin evlatları olduğumuz için, tek bir beden

oluşturmaktayız, bu bedenin başı da İsa Mesih’tir ve

Azizler de bu bedenin üyeleridir. Bedendeki üyeler,

birbirlerine yardım etme zorunluluğu taşıdıkları gibi

böylece Azizler de kendi kardeşlerine dualarıyla

hizmet etmek ve yardım etmek zorundadırlar. Bunu

söylemek Tanrı’nın kapısından uzaklaşmak veya

başkasını aramak anlamına gelmemektedir. Ancak

ve ancak bir yardımlaşma simgesi olduğu ve

Tanrı’ya karşı güçlü bir sevgi bağı göstergesinin

kanıtıdır. Tanrının merhametini ona iltica edenlere

erken çektiren çok etkili bir davranıştır.

Aşağıda azizlerin şefaatiyle ilgili vereceğimiz

kanıtları inceledikten sonra, Kutsal Kitabı kabul

eden herhangi bir imanlı kişinin, onları bilinçli

olarak inkar edeceğine inanmıyorum.

BÖLÜM - 5

AZİZLERİN ŞEFAATİNİN GEÇERLİ OLMASI
VE KABUL EDİLMESİ

Azizlerin Şefaatimin geçerliliği ve kabulü üç

maddeyle kanıtlanır ve gerçekleştirilir.

Birincisi: Tanrı, Azizlerin şefaatinin geçerli

olduğunu açıkça bildirmiş ve müsaade etmiştir.

Tanrı, Kral Abimelek’e İbrahim’in karısını geri

vermesini emretti ve dedi ki: "Şimdi adamın karısını

geri ver, çünkü o bir peygamberdir. Senin için dua

eder ve yaşarsın. Eğer geri vermezsen, bil ki, sen ve

sana ait olanların hepsi mutlaka ölecektir”

(Tekvin:20:7).

Rab, Eyüb’ün dostlarından Temanlı Elifaz’a dedi

ki: "Sana karşı ve iki dostuna karşı öfkem alevlendi.

Çünkü kulum Eyüp gibi, benim için de doğru

konuşmadınız. Şimdi kendiniz için yedi boğa ve

yedi koç alın ve kulum Eyup'a gidin. Kendiniz için

yakılan takdime arzedin. Kulum Eyub sizin için dua

etsin. Çünkü ona itibar ederim... Rab'bin kendilerine

emretmiş olduğu gibi yaptılar ve Rab Eyub’a itibar

etti” (Eyup:42:7-9).

Tekrar Tanrı, Elçi Yakub'un ağzıyla şunları

emretti: "Bu nedenle, şifa bulmak için günahlarınızı

birbirinize itiraf edin ve biıbiriniz için dua edin.

Doğru kişinin yalvarışı çok güçlü ve etkilidir. İliyo

da aynı bizim gibi bir insandı. Yağmur yağmaması

için gayretle dua etti ve üç yıl altı ay yeryüzüne

yağmur yağmadı. Tekrar dua etti ve gök

yağmurunu, toprak da ürününü verdi”(Yakup:5:16-

18).

Elçi Pavlus da, kendi öğrencisi olan

Timotheos'a şu tavsiyeyi öğütlemektedir: "Tanrı

yoluna tam bir bağlılık ve ağırbaşlılık içinde sakin

ve huzurlu bir yaşam sürelim diye, krallar ve tüm

12

üst yöneticiler dahil, bütün insanlar için dilekler

sunulsun; dualar, yalvarışlar ve şükürler edilsin.

Böyle yapmak iyidir ve Kurtarıcımız Tanrı’yı

hoşnut eder’(1 .Tim:2:1 -3).

Elçi Yuhanna da 1.mektubunda şunları

söylemektedir: “Bir kimse kardeşinin ölümcül

olmayan bir günah işlediğini görürse, onun için dua

etsin. Duasıyla kardeşine yaşam verecektir^ 1. Yuh:5:16).

İkincisi: Şefaat, hem Tanrı’nm katında hem de

Azizlerin yanında değerli ve geçerlidir. Görüyoruz

ki, Tanrı’nın halkı olanların çoğu azizlerin dualarına

sığındılar ve onlardan şefaat dilediler. İsrail halkı,

zehirli yılanlardan kurtulmaları için Peygamber

Musa'ya yalvarıp dediler ki: “Rab’be ve sana karşı

suç işledik, Rab’be yalvar ki üzerimizden yılanları

kaldırsın. Musa halk için yalvardı ve Rab yalvarışını

kabul etti.”(Sayılar:21:7).

İsrail halkı, suç işlediklerinde ve Rab’bin

yolunu terk ettiklerinde onları cezalandırıyordu.

Halk, ittiatsizlik gösterdiği bir dönemde. Peygamber

Samuel, onlara Tanrı’nın gücünü göstermesi için şu

davranışta bulundu: “Samuel Rab’be nida etti. Rab

o gün gök gürlemeleri ve yağmur gönderdi, bütün

halk Rab’den ve Samuel’den çok korktu, bütün

halk Samuel’e dedi: Kulların için Rab Allah’a

yalvar da ölmiyelim. Ben ise, sizin için

13

yalvarmaktan vazgeçmekle, Rab’be karşı suç

etmek benden uzak olsun. Size iyi ve doğru yolu

öğreteceğim’^ 1 .Samuel: 19-24) dedi.

Asur Kralı Senharip, Kral Hezakya’ya karşı

savaş açmak isterken, İsrail halkı korktu ve paniğe

kapıldı. Kral Hezakya, hizmetçilerinden birisini

Peygamber Eşaya’ya gönderdi ve ondan şu dileği

diledi:“Bugün bizim için sıkıntı, cezalandırılma ve

rezil olma günüdür. Asur Kralı’nın gönderdiği

kendi hizmetçisi Rabşake’nin bütün sözlerini belki

senin Rab Allah’ın işitir de, onu cezalandırır.

Bundan dolayı elde bulunan geri kalanlar için dua

et”(2. Krallar: 19:3-4).

Ayrıca Babil Kralı Nabııhadnasır, İsrail Kralı

Sedakya’yı muhasara edince,Sedakya, Peygamber

Eramya'ya elçiler göndermiş ve ona dediler ki:

“Şimdi bizim için Rab Allahımıza dua et"

(Eramya:37:3).

Tekrar Babil Kralı Nabuhadnasır’dan

kurtulmaları için, İsrail halkının asker başları,

Kuroh’un oğlu Yuhanon ve küçüğünden büyüğüne

kadar bütün halk Peygamber Eramya’ya yaklaşıp

dediler:“Rica ederiz,yalvarışımız önüne düşsün ve

bizim için Rab Allahına dua et de, yürüyeceğimiz

yolu ve yapacağımız şeyi Rab Allahın bize

bildirsin. Peygamber Eramya onlara dedi: Sizi

dinledim, işte sözlerinize göre Rab Allahınıza

dua edeceğim” (Eramya:42:1-4).

14

Elçi Pavlus da, aziz kişilerin dualarına saygı

duyarak, onun için dua etmelerini istedi. “Her türlü

dua ve yalvarışla her zaman Ruh'ta dua edin. Bu

amaçla tüm kutsallar için yalvarışta bulunarak tam

bir adanmışlıkla uyanık durun. Benim için de dua

edin ki, ağzımı her açışımda bana gerekli söz

verilsin de, Müjde’nin sırrını cesaretle bildirebileyim"

(Efes:5:18-19).

Elçi Pavlus tekrar Selanikliler'e yazmış olduğu

2.mektubunda şunları dile getirmektedir. “Son

olarak kardeşler, Rab'bin sözü, aranızda olduğu

gibi, hızla yayılsın ve yüceltilsin diye bizim için dua

edin. Ayrıca ahlaksız ve kötü insanlardan kurtulmamız

için de dua edin, çünkü herkes iman etmiş değildir"

(2.Selanikliler:3:1-2).

Ayrıca Elçi Pavlus Filimun'a yazmış olduğu

mektubunda, azizlerin şefaatine ne kadar inandığını

açık bir şekilde ifade etmektedir: “Rab İsa'ya olan

imanını ve bütün kutsallara olan sevgini duyarak

Tanrıma şükrediyorum ve dualarımda seni her zaman

anıyorum. İmanını başkalarıyla paylaşmakta etkin

olman ve böylelikle Mesih’te sahip olduğumuz her

iyiliğin bilincine ulaşman için dua ediyorum"

(Filimun: 1:4-5).

Tanrı, Peygamber Hazkiel ağzıyla şefaat

konusunda yapmış olduğu açıklamayı duyan bir

kimse, artık onun hakkında nasıl şüpheye ve

tereddiite düşebilecek, saygınlığını ve gücünü nasıl

15

inkar edebilecektir. "Memleketin halkına gaddarlık

ettiler, soygunculuk yaptılar, düşkün ve yoksulu

incittiler ve haksız yere misafire gaddarlık ettiler.

Duvarı yapsın, önümde memleket için gedikte

dursun da onu helak etmiyeyim diye aralarında bir

adam aradım fakat kimseyi bulamadım. Bundan

dolayı gazabımı üzerlerine döktüm” (Hazkiel:22:29-

31).
Tekrar Peygamber Eramya ağzıyla Rab diyor

ki: "Yeruşalimin sokaklarını dolaşın, meydanlarında

arayın, bakın ve anlayın; eğer hakkı yapan ve

hakikati arayan bir adam bulursanız, ben de onu

bağışlarım” (Yeramya:5:1).

Elçi Yakup da şefaati teyid edip diyor ki:

"İçinizden biri sıkıntıda mı? Dua etsin. Biri sevinçli

mi? İlahi söylesin. İçinizden biri hasta mı?

Kilise'nin Kahinlerini çağırtsın, Rab'bin adıyla

üzerine yağ sürüp onun için dua etsinler. İmanla

edilen dua hastayı iyileştirecek ve Rab onu ayağa

kaldıracak. Eğer hasta günah işlemişse, günahları

bağışlanacak” (Yakup:5:13-15).

Üçüncüsü: Aziz ve sadık olan kişiler,

onu her dönemde kullandılar ve kutsal

bir olay olduğunu kabul ettiler. İbrahim,

Sadum kentinin yıkılmaması için dua etti

(Tekvin: 18:23). Lut da Sohoı* için dua etti

(Tekvin: 19:18). Yahııda da Benyamin için dua etti

(Tekvin:44:18). Musa da defalarca İsrail halkı için

16

duada bulundu (Çıkış:32:11-14),(Sayılar: 12:13),

(Tesniye:9:18). Ahrun da kardeşi için dua etti.

(Tesniye:9:20). Davut Peygamber de, Musa’nın

duası halk için ne kadar yararlı olduğunu överek

anlatmıştır: “Bundan dolayı, eğer seçkini Onun önünde

gedik yerinde durmasaydı, söylediği gibi onları helak

edecekti ama onları helak etmedi ve gazabını geri çevirdi.”

(Mezmur: 106:23).

Peygamber Samuel de, İsrail halkı için sürekli

dua ederdi. Onlar için dua etmesini de günah

olarak kabul ediyordu: “Ben ise, sizin için yalvarmaktan

vazgeçmekle, Rab'be karşı suç etmek benden uzak olsun.

Size iyi ve doğru yolu öğreteceğim” (1.Samuel: 12:23).

Süleyman da kendi halkı için Allah’a dua etti

(1.Krallar:8:22). Bu yolu takip ederek Kral Hezakya aynı

durumda bulunmaktaydı. (2.Dabrimin:30:18-20).

(Nhamyo: 1:6), Azro vs.

Elçi Pavlus da sürekli müminler için dua

ederdi (Rom: 1:9-10), (Koloseliler: 1:9), (2.Tim: 1:3). Ayrıca,

onunla birlikte gemide bulunanlar için de dua etti:

“Tanrı seninle birlikte yolculuk edenlerin hepsini

sana bağışlamıştır (Elçilerin Iş:27:24). Elçi Petrus da, ceza

evinde iken, müminler sürekli onun için dua ederlerdi

(Elçilerin İş: 12:5).

Açık bir şekilde kanıtlanmıştır ki, Kilise’nin

bütün üyeleri birbirleri için dua edebilirler ve

17

etmeleri de gerekiyor. Özellikle kahinlerin ve

başkahinlerin dualarını talep etmeleri gerekir, çünkü

onlar sürekli Allah'ın huzurunda durup ve Onun

Mezbah’ına hizmet etmektedirler. Adil, Rab’tan

korkanlar ve faziletlerle süslenen kişilerin dualarını

da istemeleri gerekir. Elçi Yakub’un açıkladığı gibi:

Salih kişinin duasının gücü çok güçlüdür; çünkü

Tanrı, aziz kişilerin şefaati, günahlara bulaşan

kişilerin şefaatinden daha hoşnut olur ve

onlarınkinden daha ziyade kabul edecektir. Luka

İncirinde buyurduğu gibi: "Tanrı da, gece gündüz

kendisine yakaran seçilmişlerin hakkını

almayacak mı? Onları çok bekletecek mi? Size şunu

söyleyeyim, onların hakkını tez alacaktır"

(Luka: 18:17).

BÖLÜM - 6

VEFAT EDEN AZİZ KİŞİLERİN
ŞEFAATİ

Tanrı, bedeninin katılığında yaşamakta olan ve

bu dünyadaki elemlerine tutsak olan aziz kişilere

saygı gösteriyorsa, onların şefaatini kabul ediyorsa

ve onların dualarına cevap veriyorsa, ziyadesiyle, bu

geçici yaşantıdan intikal etmiş, topraktan yaratılmış,

bedeninin ağırlığından ve sıkıntılarından arınmış,

18

özgür kalmış ve İsa Mesih’in onurunun

esinlemesinde mutlu oldukları bir dönemde onların

şefaatinin kabul edilmemesi mümkün değildir.

Çünkü onlar artık göklerdeki melekler gibidirler.

Bütün Hıristiyanlık mezhepleri toplu olarak;

meleklerin kilise için şefaat ettiklerini ve onun için

dua ettiklerini kabul etmektedirler. Vefat eden

aziz kişiler de, Ruh’ça meleklerin benzeyişindedirler.

Bundan dolayı, kilise için şefaat ederler ve dua yaparlar.

Aşağıda açıklanacağı gibi:

Esinleme Kitabımda Yuhanna dedi ki:

“Tomarı alınca, dört yaratık ve yirmi dört ihtiyar

O'nun önünde yere kapandılar. Her birinin elinde

bir çenk ve kutsalların duaları olan buhurla dolu

altın taslar vardı. Yeni bir ezgi söylüyorlardı”

(Esinleme:5:8-9).

Tekrar aynı konuya değinip diyor ki: “Altın bir

buhurdanlık taşıyan başka bir melek gelip sunağın

önünde durdu. Tahtın önündeki altın sunakta tüm

kutsalların dualarıyla birlikte sunmak üzere

kendisine çok miktarda buhur verildi. Kutsalların

dualarıyla buhurun dumanı, Tanrı’nın önünde

meleğin elinden yükseldi” (Esinleme:8:3-4).

Tekrar bir melek Yeruşalim için dua edip

demiş ki: “Bu yetmiş yıldır gazap etmiş olduğun

Yeruşalim’e ve Yahuda şehirlerine ne zamana

kadar merhamet etmiyeceksin?” (Zekariya: 1:12).

Rab onun şefaatini kabul etmiş ve isteğine cevap

19

verip demiş ki: ‘‘Merhametlerle Yeruşalime

döndüm ve evim orada yapılacaktır" (Zekariya: 1:16).

İntikal eden aziz kişiler, Allah’a dualar

sunduklarını Kutsal Kitap'ta açıkça belirtmektedir.

Bu konuyu Esinleme Kitabı teyid ettiği gibi: “Kuzu

beşinci mührü açınca, sunağın altında. Tanrı sözü

ve sürdürdükleri tanıklık nedeniyle öldürülmüş

olanların canlarını gördüm. Yüksek sesle feryat

ederek diyorlardı: Kutsal ve gerçek olan Efendimiz!

Yeryüzünde yaşayanları yargılayıp onlardan

kanımızın öcünü almak için daha ne kadar

bekleyeceksin?" (Esinleme:6:9-10).

Bu tespitlerden ötürü, azizler ölü değildirler.

Her ne kadar bedence ölmüşlerse de ruhça

yaşıyorlardır. Kutsal Kitab’ın tarifine göre

yaşıyorlar: “İbrahim, İshak ve Yakub'un Tanrısı

benim. Ölülerin Tanrısı değil, ancak yaşayanların

Tanrısıdır. Çünkü O'na göre bütün insanlar

yaşamaktadır" (Luka:20:37-38).

AZİZLERİN ŞEFAATİNE KARŞI
YAPILAN İTİRAZ

Bazı kişiler itiraz edip diyorlar ki; uzaklardaki

ilim yalnız Allah'a mahsustur. Peki, vefat eden aziz

kişiler, nasıl dualarımızı duyuyorlar ve hakkımızda

20

nasıl malumat alabiliyorlar ki, bizim için şefaatte

bulunsunlar ve dua etsinler?

Cevap: Azizler, esinleme (vahiy) yoluyla

bunu bilmektedirler. Tıpkı, peygamberler

uzaklardaki ve gelecekteki bilgilerin ve olayların

hakkında haberdar edildikleri gibi. Nasıl ki

melekler, bir günahkarın tövbe ettiğini biliyorlarsa

ve onun için seviniyorlarsa, aynı şekilde aziz

kişilerin şefaatine veya dualarına da sığındığımız

zaman, isteklerimiz ve dualarımız hakkında bilgi

sahibi oluyorlar. Çünkü İsa Mesih'in onurunun

teorisiyle (görünüşüyle) mutludurlar ve o, kendisine

ait sonsuz marifetinin ışıklarının onlara

bağışlamaktadır.

BÖLÜM - 7

VEFAT EDEN AZİZ KİŞİLERİN
ŞEFAATİ’NİN GEÇERLİLİĞİ HAKKINDA

MÜSPET KANITLAR

TanrTnın halkı, vefat eden azizlerin şefaatine

imanla sığındığına dair, Kutsal Kitap, bir çok gerçek

kanıtlarla doludur. Azizlerin, Tanrı’nın itibarlı

olduklarını ve onların dualarının kabul edildiğini

21

ifade etmektedir. Tanrı, İsrail halkını bağışlaması ve onu

yok etmemesi için Musa ondan ricada bulunup dedi ki:

“Kulların İbrahim, İshak ve İsrail’i hatırla, onlara and ettin

ve dedin ki; ziirriyetinizi göklerin yıldızları gibi

çoğaltacağım” (Çıkış:32:13).

Aynı konuya Davut Peygamber de değinmektedir:

“Eski zamandan beri kendine edindiğin, mirasının şıptı

(kabile) olsun diye fidyesini ödediğin cemaati, onda

oturduğun şu Sion dağını an" (Mezmur:74:2). Yine

Mezmurlardan birisi, iyi kişilerin iyiliklerini anımsayarak

Allah'a yalvarıp diyor ki: “Kulun Davud'un hatırı için

Mesihinin yüzünü reddetme (Mezmur: 132:10).

Böylece Tanrı’nın, bazı kişilere merhamet

ettğini bazılarını kurtardığını ve bazılarına da vefat

eden aziz kişilerin saygınlığına karşı bereketlerini

yağdırdığını görüyoruz. Tanrı, kendi halkının

atalarının hatırı için onların yakarışlarını duydu ve

onları Mısırlılar'dan kurtardı. Denildiği gibi: “Allah

onların iniltilerini işitti. İbrahim, İshak ve Yakupla

olan ahdim hatırladı'’ (Çakış:2:24).

Rab, İshak'a demiş ki: “Ben, baban İbrahim'in

Allahıyım. Korkma, ben seninle beraberim, seni

mübarek kılacağım. Kulum İbrahim'in hatırı için

senin zürriyetini çoğaltacağım” (Tekvin:26:24).

Yeruşalim'i de kulu Davut için Asur Kralı'ndan

kurtardı. “Kendim ve kulum Davut hatırı için bu

11

şehri kurtaracağım ve koruyacağım” (2.Kral: 19:34).

Bu sözleri. Kral Hezakya’ya tekrarladı: “Günlerinin

üzerine onbeş yıl katacağım. Asur Kralı’nın

avucundan seni ve bu şehri kurtaracağım. Bu şehri

kendim ve kulum Davud’un hatırı için koruyacağım”

(2.Kral:20:6).

Kral ve Hekim Süleyman, günah işlediği

zaman, Rab, onun babasının Davud’un hatırı için

ona merhamet etti. Onun sözlerinden anlaşıldığı

gibi: “Rab Süleyman’a dedi: Madem ki bu şey

senin tarafından oldu ve sana emrettiğim ahdimi ve

kanunlarını tutmadın, mutlaka krallığı senin elinden

çekip alacağım. Onu senin kullarına vereceğim.

Ancak baban Davud’un hatırı için bunu senin

günlerinde yapmıyacağım. Fakat kulum Davud’un

hatırı için ve seçmiş olduğum Yeruşalim’den ötürü

bir şıptı senin oğluna vereceğim" (1 .Kral: 11:12-13

ve 32-34).

23

BOLUM - 8

AZİZLERİN ŞEFAATİYLE İLGİLİ
TARİHTEN VE GELENEKLERDEN BAZI

KANITLAR

Kilıse'de kabul edilen azizlerin şefaatini, tarih

ve gelenekler teyid etmektedirler. Elçi AdayTn

öğretisinde yazılıdır: “İsa Mesih için işkence gören,
şehit olan ve iyi bir imanla bu fani dünyadan
ayrılanları saygıyla anın" (17). M S. 3.yüzyılın

sonlarında ve 4.yüzyılın başlarında yaşayan

Kayserili Usabiyus şunları yazmaktadır: “Hıristiyanlar,

şehitlerin mezar başlarında toplandıkları, dua ve adak

sundukları ve onlara saygı gösterdikleri bir adet ve gelenek

yapmışlardı"(3:11).

Uricanus, Galiyus’a karşı yazmış olduğu

kitabında, Tanrıyla birlikte ebedi mutluluğa kavuşan

melekler ve iyi ruhlar hakkında şunları teyid

etmektedir: “Bunlar; Yüce TanrTnın ibadetine istek

gösterenlere yardım ederler, TanrTnın onları kabul

etmesi için istekte bulunurlar ve ayrıca dilekte

bulunanların dualarına kendi dualarını da katarlar."

Aziz Kipriyanus, Kurniliyus’a yazdığı

kitabında diyor ki: “Birbirimizi analım, birbirimiz
için daima dua edelim. Herhangi birimiz diğerinden
daha önce bu secici hayattan ayrılırsa ve sonsuz
mutluluğa kavuşursa, Tanrfya olan sevgisini devam
etsin ve yaşamda kalan diğer kardeşler için sürekli
dua etsin."

24

Aziz Büyük Baseliyus, Amfuliğiyus’a yazmış

olduğu 260. mektubunda şunları vurgulamaktadır:

“Azizleri, peygamberleri ve şehitleri kabul

ediyorum ve onlara saygı gösteriyorum. Yüce Allah

bana merhamet etmesi için onlardan talep ediyorum

ve onların şefaatine sığınıyorum.”
w

Nisas Episkoposu Aziz Mor Griğoriyus,

Antakya Episkoposu Militus’a yazmış olduğu

mersiyelerin birisinde diyor ki: “Liderler, lider

olmayanlar, erkekler, kadınlar, ihtiyarlar ve gençler

hepimiz birbirimiz için dua edelim. Özellikle Aziz

Mor Militus’u dualarımıza ortak yapalım. Çünkü o,

sevgimizle alevlenmiş ve Rab'bin yanında büyük bir

serbestliği vardır.

Yukarıda vermiş olduğumuz beyanatların

dışında da, Kutsal Ayin’in kitaplarında daha birçok

kanıtlar mevcuttur. Elçi Yakub'un 1.yüzyılda

yazmış olduğu Anafura’da (Ayin Kitabı) ve

halen onun adıyla tanınan bu Anafura’dan

vereceğimiz bir kanıt örneğiyle bu konunun iyice

açıklığa kavuştuğu inancındayım. Azizlerin anma

konusunda şunları yazmaktadır: “Onları anıyoruz

ki, onlar da senin huzurunda bizleri ansınlar.”

25

BOLUM - 9

AZİZLERİN ŞEFAATİYLE İLGİLİ

Süryani kİlİsesİ nin atalarlnin

SÖYLEŞİLERİ

Aziz olan Süryani Mor Efrem (M.S.373), vefat

eden ataların hakkında şiirsel bir üslupla şunları

söylemektedir: “Salih atalar bizden uzaklaşmadılar,

onlara karşı olan iştiyakımız sürekli bizde esastır.

Bizden uzak olsalar dahi, onların büyüklüğünden

ayrılmadık, çünkü bizim hatalarımız için sürekli

yakarmada bulunmaktadırlar.”

Mor Efrem’e ait MADROŞO denilen bir

ilahisinde, Meryem Ana’nın şefaatine sığınıp diyor

ki: “Ey Bakire olan Meryem! Biricik oğlundan talep

ve rica et ki, duaların vasıtasıyla bize merhamet

eylesin. Merhametiyle bizlere, huzur ve zengin

dönemler getirsin. Kendi Kilisesi'nde de, sulh, barış

ve birlik hakim olsun.”

Tekrar buna benzer bir ilahisinde, Kaydunli

Aziz Mor Abrohom hakkında şu sözleri kullanmıştır: “Ben

sana günahlarımı itiraf ederken, sende benim için duanda

gözyaşlarını döküyordun. Şimdi de hastalıklarım için

Tanrı’dan rica etmeni diliyorum, çünkü ilaçlardan hiçbir

fayda görmüş değilim.”

Urfa Metropoliti Aziz Mor Rabule (M.S. 435)

lAĞIŞFOTHO denilen ilahilerinin birisinde,

Meryem Ana ile ilgili şu sözleri kullanmıştır:

26

“Selam sana ey mübarek, selam sana ey mutlu Ana!

Ey kutsal olan! Senden doğmuş olan biricik oğlun

İsa Mesih'e hepimiz için şefaat etmeni diliyoruz.

Duaların vasıtasıyla bize merhamet estin.” Tekrar

şehitlere sığınarak diyor ki: “Nurlu şölenine davetli

olan siz şehitler! Hepimiz için dileyin ve ricada

bulunun ki, ruhlarımız öfkeden kurtulsunlar.'’

Boloş Episkoposu Öğretmen Mor Balay

(M.S.460), madroşo ilahisinde, Halep Episkoposu

Mor Akok hakkında şu sözlere yer vermiştir:

“ Ey baba! Lütfen adetin gibi, efendine bir dilek takdim

et ki, hakkında gerektiren sözleri söyleyebileyim.

Eğer sen ihmal etmeyecek olursan, efendin buna

herhangi bir engel oluşturamaz. Layık olduğum için

değil, ancak senin müstahaklığın için verecektir.”

Suruçlu Mor Yakub’un (M.S.522) bir şiirinde

de, ermişliğe ulaşan rahiplerin birisi hakkında şu

cümleyi kullanmıştır: “Azizlerin arasında bir

babamızın oluşması, halkımıza ne mutlu. Çünkü

onun dualarıyla bütün zarar ve haksızlıklardan

korunacağız.”

Antik Dara Kenti'nin Episkoposu Mor

îvennis (M.S.825), ölülerin dirilişi hakkında bir

makalesinde şunları dile getirmektedir: “Elçilerin,
şehitlerin, azizlerin ve gerçek olan mümin kişilerin
ruhları Tanrı’ya şükrederek onu övüyorlar.
Kurtuldukları için seviniyorlar, ayrıca bütün
insanlar için dua edip şefaatta bulunuyorlar.”

27

Diyarbakır Metropoliti Mor Diyonosiyos

Yakup Bar Salibi (M.S.1187), Faskın Manastırı'nın

reisine yazmış olduğu mektubunda şu tespitlerde

bulunmuştur: “Azizler; yaşamakta, saygın, sevimli

ve Allah'a çok yakındırlar. Onun emirlerini fiilen

uyguladıkları ve onu kalpten sevdikleri için onların

dileklerini ve ricalarını kabul etmektedir.”

BÖLÜM - 10

ŞEFAATİN KABULLENME
ŞARTLARI

Şefaatin kabul edilebilmesi için bazı şartlar

esastır, bu şartların çerçevesinde sunulduğu zaman

kabul edilebilir. Bu şartların da; tövbe yoluyla ve yüce

Tanrı'nın iradesine göre olması gerekir. Bu şartlardan

arınmış olduğu zaman, herhangi bir yaran yoktur. Herhangi

bir kişi, günah işlediği zaman ve günah işlemeye devam

ediyorsa, onun için sunulan şefaatin kabul edilebilmesi

için ilkin tövbe etmesi ve günahlardan uzaklaşması

gerekmektedir.

Bu konuda açıklanmak istenen şey, yalnız azizlerin

şefaati değil, İsa Mesih'in şefaati de kasd edilmektedir.

Luka İncirinde açıklandığı gibi: “Eğer tövbe etmezseniz,
hepiniz mahvolacaksınız” (Luka: 13:5). İsa Mesih,

gözlerini göklere doğru kaldırdığı zaman, kötü insanlar

için değil, fakat iman edenler için Baha'dan diledi:

28

“Beni senin gönderdiğine iman ettiler, onlar için

istekte bulunuyorum. Dünya için değil, bana

verdiğin kimseler için istekte bulunuyorum”

(Yuhanna: 17:8).

Elçi Yuhanna da 1.mektubunda ‘kabullenme
ve reddedilme' konularını açıklamıştır: “Tanrı’nın

önünde güvenimiz şu ki, O'nun isteğine uygun ne

dilersek bizi işitir. Her ne dilersek bizi işittiğini

bildiğimize göre, O'ndan dilemiş olduklarımızı

aldığımızı da biliriz. Bir kimse kardeşinin ölümcül

olmayan günah işlediğini görürse, onun için dua etsin.

Duasıyla kardeşine yaşam verecektir. Bu, ölümcül

olmayan günah işleyenler için geçerlidir. Bunun

yanında ölümcül günah da vardır, bunun için dua etsin

demiyorum” (l.Yul:5:14-16).Elçi Yuhanna, ölümcül

günahı vurgulamasıyla; günaha devam eden bir kişiyi

kasdetmektedir. Bu tür eylem, müsamaha kapısını

kapatır.

Tanrı, Peygamber Eramya aracılığıyla,

günahlarda devam eden -ister vefat etmiş ister de

halen yaşamakta olan- kişiler için yapılan şefaati

açık bir şekilde reddetmiştir: “Sen bu halk için

yalvarma, niyaz ve duada bulunma. Nezdimde

şefaat etme, çünkü seni dinlemiyeceğim. Bütün

kardeşlerinizi ve bütün Afrem zürriyetini nasıl

attımsa, sizi de önümden öyle atacağım”

(Eramya:7:16-15). Tekrar dedi ki: “Musa ile

29

Samuel önümde dursalar bile, yine canım bu halka

yönelmez. Onları karşımdan at da çıksınlar'’

(Eramya: 15:1).

Tanrı, halk için yapılan şefaati reddetmesinin

sebebi; halkın aşırı günah işlemesinden kaynaklanmaktadır.

Rab’be karşı isyan eden birisi, onu bağışlayamaz ve onun

için sunulan şefaat de kabul edilemez.

Bilim adamı olan Bar Salibi, bu konuya şöyle

değinmektedir: “Günah işlemeye devam eden biri, yalnız

şefaati reddedilmekle birlikte, onun için şefaatte bulunan

kişiler de azarlanacaktır. Çünkü kendi nefsinin kurtuluşunu

önemsemeyen birisi için ricada bulunuyorlar” (Habkuk’a

gönderdiği mektup, bölüm 3).

BÖLÜM - 11

AZİZLERİN ŞEFAATİYLE İLGİLİ
PROTESTANLARIN İTİRAFI

Bütün Hıristiyan Kiliselerinde, azizlerin

şefaatinin kabul edilmesine ve geçerliliğine

inanılmasıyla birlikte, Protestanlar ona karşı itiraz

ediyorlar. Protestanlar, her ne kadar açık bir şekilde

azizlerin şefaatini kabul etmiyorlarsa da, bazı

30

yerlerde kabul etmektedirler. Aşağıda göreceği¬

niz gibi:

Bilim adamı olan Matay Hanri isminde bir

Protestan, incir ağacının zamanında meyve vermediği

için çiftçinin ona yapmış olduğu savunmanın

yorumlamasında şunları vurgulamaktadır: “Bundan

yararlanıyoruz ki, hizmetçiler bile şefaatçidirler.

Bağı işletenlerin, ona sahip çıkmaları da gerekir.

Biz de aynı şekilde, müjdelediğimiz kişiler için dua

etmemiz gerekir.”

Onlara mahsus ‘Nizam Al-Tahlim’ kitabında

(s:218), İsa Mesih'in Meryem Ana’ya olan şefaatini

yorumlarken: “Kiliseye ve hizmetçilerine basit bir

şefaat esas olup ve bu şefaat da birbirleri için dua

etmeleri anlamındadır.”

İman yasalarıyla ilgili Agusta’da almış

oldukları kararda şunlar yazılmaktadır: “Melekler

bizler için dua ettiklerine inanmaktayız, çünkü

elimizde ispat bir kanıt varda*. O da, melek, Yeruşalim

(Kudüs) için dua ettiğine dair Peygamber Zekariya’nın

tanıklığıdır” (Zekariya: 1:12).

İsa Mesih'in aracılığı dışında başka aracılık ve

aracılar olduğuna itiraf ettiler. Muğanni Al- Tullab

kitabı, s: 120, şefaat kelimesi altında; “Sadum için

İbrahim’in şefaati, Soğor için Lut’un şefaati, kendi

halkı, kendi kardeşi ve kızkardeşi için Musa’nın

şefaati, ayrıca Samuel, Davut, İstayfanus ve Pavlus

şefaati” sözleri yazılmaktadır.

31

Tekrar aynı kitabın 130. sahifesinde. ‘Aracılık

Dııa' mevzusunda; şefaatin gerçekliğini, gerekliliğini ve

yararlı olduğunu açıkça beyan ettiler. Uygulanılmasına

da teşvik ettiler, ayrıca onun ihmal edilmesi de,

günah olduğunu belirttiler. Özellikle de 226. bölümünde,

azizlerin özgülüklerinden birisi de, başkaları için şefaat

yani dilekte bulunmalarıdır (Tekvin: 1 8:23).

Şefaat konusunda yapılan bu ispatlı kanıtlardan

sonra, tereddüte kapılmaya, kuşkuya, yenilgiye düşmeye

ve şefaati inkar etmeye herhangi bir sebep kalıyor mu?

kalabileceğini zannetmiyorum.

BÖLÜM - 12

SONUÇ VE ÖZETLER

Kanıtlamak istediğimiz konular şunlardır:

1- Şefaatin değişik anlamları vardır.

2- Şefaat sözcüğü; İsa Mesih'e, Kutsal Ruh’a ve

Azizlere verilmektedir.

3- İsa Mesih'in ve azizlerin şefaati arasında

fark vardır.

4- Şefaatin kuralları vardır. O kuralların

çerçevesinde uygulandığı zaman geçerli ve yararlı

sayılır.

32

Kutsal Kitab’ın, şefaat ile ilgili açıkladığı

budur. Atalar, peygamberler ve salih kişiler onu

uyguladılar. Başlangıçtan ve günümüze kadar kilise

de kabul etmiştir. Bundan dolayı, herkes

gerektirdiği gibi ona saygı göstersin. Görkemliliği

için onu süslendirelim. Eğer bir kişinin duası yararlı

olmuş ve yüzlerce kişiyi tehlikeden önlemişse,

ziyadesiyle, temiz meleklerin ve seçkin azizlerin

topluca sunulan duaları kabullenecek ve etkili

olacaktır. Kuşkusuz ki, azizlerin duaları kilisenin

evlatlarına güçlü surlardır. Bundan dolayı,

sürekli terennüm ettiklerini; “Onların duaları bizlere

sur gibi olsun” dediklerini görmekteyiz.

Kutsalların (Azizlerin) Yaşamına Bakmak ve
Onlara Benzemek

Erdem yolunda yürümüş olan kutsalların

yaşamına bakman, senin olgunlaşman ve Rab'bin

lütfunda büyümen için çok yararlıdır. Yoksul kişi,

varlıklının sahip olduklarına baktığında kendi içinde

bulunduğu durumu açık bir biçimde görür. Tıpkı

bunun gibi, kişinin yüreği de kutsalların sahip

olduğu iyilik ve lütfü görünce, aslında ne kadar

yoksul ve ihtiyaç içinde olduğunun farkına varır.

Böylece, gururunu bir kenara bırakıp kendisiyle

övünmekten vazgeçer.

33

Ey erdemliliği arayan kişi! Erdem yolunu,

senden önce bu yolda yürüyenlere sor. Yaşadıkları

olayları oku, sözlerini incele, bu yolda nasıl

yürüdüklerine bak, onların savaşımlarına dikkat et

ve en önemlisi onlara benzemeye çalış. Yıldızlar

gibi parlayan kutsalların yaşamlarını düşün. Bu

imanlıların Rab’deki ateşliliklerini, ümitlerinin

gücünü, sevgilerinin derinliğini, çalışmalarını,

yorulmayışlarını, sürekli uyanık kalmalarını,

düşüncelerindeki inceliği, ruhsal gelişmelerini

incele.

Dünyasal zenginlik yönünden yoksuldular,

kendilerini duaya verip dünyasal zevklerden

vazgeçmişlerdi, sahip olduklarıyla övünmediler ve

gelip geçici dünyasal hiçbir şeye önem vermediler.

İşte bunlar, bizim kutsalların yaşamında örnek

almamız gereken noktalardır. Yoksuldular, ama iman

açısından zengindiler ve yüceliğin mirasına sahiptiler.

İnsanların gözünde değerleri yoktu, ama Allah'ın

gözünde hem değerli hem de çok sevilen kişilerdi

bu kutsallar. Belki dışarıdan bakılınca ihtiyaç

içinde, üzüntülü ve sıkıntılı gibi görünüyorlardı,

ama gerçekte yüreklerinde akla hayale gelmeyen

teselli ve sevinç kaynakları vardı. Ruhları, Rab’bin

bereketleriyle ve sınırsız tatlarıyla coşuyordu.

Alçakgönüllü olmaları ne iyi! Duydukları sevgi,

sabır ve sözdinlerlikleri ne de siizel! İzlerinden

giden ve onlara benzeyen ne denli mutludur!

34

İnsanların eksiklerini aramaktan, ayıplarını

saymaktan vazgeç. Düşüncelerini, kutsalların nasıl

olgunlaştıkları konusunda yoğunlaştır. Yaşamalarını,

sözlerini oku ve onlara benzemeye çalış. Balını çeşit çeşit

güzel çiçeklerden toplayan arı gibi ol. Birisinden

alçakgönüllü olmayı, diğerinden sevgi ve yumuşak

huyluluğu öğren. İyi olan örneklere bak. Bilgelikle, cesur

bir yürekle her türlü erdemi istediğini fark edersin. Ruhun

aydınlanır, yüreğinin bahçesi çiçeklenir.

İmanı İbrahim’den, söz dinlerliği İshak’tan,

ahlakı Yusuf’tan, sabrı Eyüp’ten, alçakgönüllülüğü

Davut’tan, kutsallığı Nuh'tan, gayreti İlyas’tan,

yumuşak huyluluğu ve Rab’bin vaadine uymayı

Musa’dan öğren. Olgunluğu ise Rab’den öğren.

Erdemli olmak için, güzel resimleri ustalıkla yapan

becerikli bir ressam gibi ol. Bu kutsalların yolundan

git. Kirliliğin etrafında, pisliğin üstünde uçuşan

sinek gibi olma. İyiliği öğren. Kötülüğüyse terk et

ve kötü işlerle uğraşanlara benzeme. İman

yaşamında sürekli sürçüp düşenlere uyma.

Yeryüzünde sürdükdükleri yaşamın güzelliğiyle

yüksek yere çıkanlara benzemek tek hedefin olsun.1

Bu bölüm olduğu gibi ‘Takva Sim' kitabından nakledilmiştir.

35

